

PTT and PT Assays for Thrombogenicity Evaluation: An FDA Perspective


Qijin Lu, Ph.D.

In Vitro Blood Damage Assessment Lab
Division of Solid and Fluid Mechanics
Office of Science and Engineering Laboratories
FDA Center for Devices and Radiological Health


PTT and PT Assays--Clinical Use

- Partial thromboplastin time (PTT) and prothrombin time (PT)
 - monitor anticoagulation therapy or evaluate coagulation-factor deficiencies in patients
 - aPTT (activated partial thromboplastin time) for intrinsic and common pathway
 - PT for extrinsic and common pathway
 - Clotting time lengthened by anticoagulants and/or coagulation factor deficiencies


Adapted from http://en.wikipedia.org


PTT and PT in Hemocompatibility Testing

- Adapted to evaluate blood compatibility using plasma with normal coagulation factors
 - PTT reagent (cephalin) without an activating substance used in clinical aPTT testing; the test material acts as the activator
 - no modifications for PT testing
 - Shortened clotting time indicates activation of the coagulation cascade by the test materials
 - Lengthened clotting time may also occur (e.g. heparin release materials, coagulation factor depletion)


PTT and PT--Methods

- Test procedures:
 - Incubate plasma with test material at 37 °C for a certain period of time (15, 30, 60 mins)
 - Measure the clotting time after adding PTT or PT reagents
 - Compare clotting time to the negative and positive controls
- Factors that may affect test outcomes
 - Blood age, incubation time, ratio of material surface to plasma volume, sources of PTT and PT reagents


ASTM Standard for PTT

- ASTM F2382 04 (Reapproved 2010):
 Assessment of Intravascular Medical Device Materials on PTT
 - Plasma: fresh or frozen human plasma
 - Incubation: 15 min in an agitating water bath at 60 rpm
 - Negative control: Untreated plasma
 - Positive controls: Latex or black rubber
 - Acceptance: Pass if PTT > 50% of negative control
- Use of the ASTM method
 - Clinical relevance of the acceptance criteria unknown
 - Not recognized by FDA and not widely used by test labs


Typical PTT Data Submitted to FDA

Conditions/Values
Fresh or frozen, human, citrated
15, 30, or 60 mins
3, 4, or 6 cm ² /ml
Black rubber or glass
Vary from lab to lab
Plasma: 60 to >300 sec Black rubber: 60 to 90 sec (20-30% of plasma) Glass: 50 to 100 sec (30-80% of plasma)


Typical PT Data Submitted to FDA

Parameters	Conditions/Values
Plasma	Fresh or frozen, human, citrated
Incubation time	15, 30, or 60 mins
Material surface to plasma ratio	3, 4, or 6 cm ² /ml
Positive control	No positive control material used
Sources of PT reagents	Vary from lab to lab
PT Clotting time	Range: 10 to 14 seconds; No significant difference between the plasma, test samples and reference materials


Evaluation of PTT and PT Assays at the Blood Damage Assessment Lab in FDA/CDRH

Parameters	Test Conditions
Plasma	Fresh or frozen, human, citrated
Incubation time	15, 30, or 60 mins
Material surface to plasma ratio	4 cm ² /ml (Same as in the ASTM standard)
Positive controls	Buna-N Rubber, Latex, Glass beads
Tested Materials	HDPE, Nylon, Polyurethane, 316L Stainless Steel


PT Test Results (Preliminary data, n=3 to 7)


 PT assay showed no difference between materials


PTT Results (Preliminary data, n=3 to 7)


- Showed the potential to differentiate between materials
- Only used PTT reagent from one source and one instrument for clotting time


Summary

- PTT and PT assays are static, acute tests that only evaluate the effects of materials on the plasma coagulation cascade.
 - Need other tests to evaluate flow/geometry/platelets
- PTT showed the potential to differentiate materials with different thrombogenicity; PT did not.
- Further research is needed to validate PTT test procedures and establish clinically relevant pass/fail criteria.


Thank you

•Questions, comments, and suggestions?

Qijin.Lu@fda.hhs.gov